IFPS Science Steering Team ## IFPS Methodology Workshop March 2004 #### Goals • Introduce the ISST (origin and membership) Outline recent activities and accomplishments • List current activities • Provide a roadmap of ISST activities #### WHAT IS THE ISST? - IFPS Science Steering Committee - Comprised of members from each NWS region - Composed of field experts chartered to identify and prioritize ongoing IFPS science issues - Reports to OST (Jack Hayes) - A formal conduit between field personnel and NWSH - First assembled early 2003 http://www.nws.noaa.gov/ost/ifps_sst/ #### Team Members - Pacific Region: Bill Ward (PRHQ) - Alaska Region: Eric Stevens (WFO Fairbanks) - Western Region: Brad Colman (WFO Seattle team leader) and Mark Jackson (WFO Salt Lake City) - Southern Region: Andy Patrick (WFO Corpus Christi) - Central Region: Dan Baumgardt (WFO LaCrosse) - Eastern Region: Steve Keighton (WFO Blacksburg) - NCEP: Peter Manousos (HPC backup team leader) - NWSHQ: Kevin Schrab (OST facilitator) ## WHY ISST? Origin and Background #### WR SOO/DOH WORKSHOP - May 2002 - Concerns raised on the design and implementation of IFPS - WR SOO Writing Team formed - Represented all WR SOOs/DOHs - Tasked with authoring a WR SOO/DOH IFPS White Paper - White Paper Gained WR RD and MIC support - Eventual endorsement and support of all NWS Regions ## WR Writing Team Recognized... • IFPS/GFE is aggressive and ambitious Revamps much of field operations Provides many challenges known and unknown Potentially delivers an unprecedented spectrum of forecasting services #### HOWEVER - Degraded model data available in GFE - Both horizontal and vertical - Forecasters spending unnecessary amount of time compensating for this deficiency - Prevents full benefit of EMC models - Robs time from serving other mission critical responsibilities - No verification system to assess skill ## WR SOO/DOH IFPS White Paper Assumptions - Digital forecasting is the right thing to do - Strive to remain on current schedule, but remain realistic - React quickly to meet needs and eliminate deficiencies - Success of IFPS requires exploring, developing, and implementing new methods and technologies • Must ensure efficient use of human capital throughout all services #### WR SOO/DOH IFPS White Paper #### Core Recommendations - Develop a National real-time, gridded verification system - Provide full-resolution NCEP model grids - Objectively produce bias-corrected model grids for WFO use - Implement methods to objectively downscale forecast grids - Incorporate climatology grids into the GFE process - Deliver short and medium-range ensemble grids - Modify the GFE software to ingest real-time data - Optimize ways to tap forecaster expertise #### Follow-On Efforts Addressing Initial White Paper Recommendations - WR SOO/DOH Workshop of <u>2003</u> - White paper was focus of workshop - Focus groups tasked to identify requirements and possible approaches for each of the WP recommendations, then present to participants - Groups composed of SOOs/DOHs and subject matter experts - MDL, FSL, universities, and NCAR represented - OS&T and program leaders attended - Members of the newly-formed IFPS Science Steering Team attended - First draft distributed for review/comment to all NWS SOOs/DOHs Final report on workshop results completed by writing team and distributed to all SOOs/DOHs, Regions, and NWSH on 22 Aug '03 #### Connection to ISST - ISST used May 2003 WR SOO/DOH workshop for its initial assembly and starting point - Initial task was to address white paper raised issues - ISST used May 2003 WR SOO/DOH workshop for its initial in situ assembly http://www.nws.noaa.gov/ost/ifps_sst/ ## ISST Accomplishments and Activities - Identified an opportunity to fill "transmission gaps" on the SBN and developed a proposal now nearly implemented - Eta surface and BL fields - Working with MDL on their efforts to develop COOP MOS (now in GFE) and gridded MOS - Number of MOS sites increased by a factor of 3 - Provided scientific critique and feedback into the 10-506 directive process and NVIWT verification plan design - Investigated and prioritized a spectrum of downscaling possibilities and reported to S&T Committee - Conceived, developed, and championed the Eta extension #### ISST Current Issues - Downscaling - 8-day Eta-12 Extension over CONUS using GFS boundary conditions NVIWT Verification Plan Analysis of Record ## Downscaling - Purpose - Extend the information content of "coarse" model prediction fields to finer scales - Reflect the influence of detailed local effects such as terrain and/or land-surface • Initialization within GFE, especially at day 8 Analysis of Record needed to verify NDFD ## 8-day Eta Extension #### Background: - Designed to bring quick relief to forecasters by giving physically consistent and seamless option for high resolution medium range grids - Has received broad support from Regions #### • Status and timeline: - Test grids available to setup optimal baseline SMARTINIT - March: 30-day testing and evaluation period - Forecasters at a subset of WFOs to assess impact on operations - Better evaluation of internal drift issues (limited set of fields available via web page) - Test Regional WAN distribution method - HPC will perform model diagnostics ## 8-day Eta Extension (continued) - Mid April: convergence of Eta runs complete and Eta extension running operationally - GRIB1 Regional distribution continues - Late May: DVB-S efforts free up SBN bandwidth - June: OB3.2 upgrade to AWIPS configuration - June: Eta extension operational via SBN using GRIB2 ### ISST Current Issues - Verification and Analysis of Record - Reviewing Verification Plan - Initial discussion on how to get ball rolling Early results from MDL's gridded verification ## Updated Roadmap - New prioritized list of action topics: - Analysis of Record - Digital Services forecast process - Climatology - Downscaling (long-term solutions) - Review of 10-506 (preliminary review to OCWWS by late March) - Uncertainty and probabilistic information - Short term actions (next 2-3 months) - Verification (prioritize tasks in NVIWT Verification Plan) - Input to 10-102 (declaring elements official) # Activities with Ongoing Monitoring - Grid change management - GFE enhancements - SBN data - GFS bottleneck on mainframe - TCM (Tropical Cyclone Message) - Gridded MOS #### ISST and You Contact any ISST member with your IFPS ideas and concerns - ISST Forum Teleconference - Lines available for all Region - ISST discusses current activities and S&T committee briefing highlights - Provides a forum for your feedback http://www.nws.noaa.gov/ost/ifps_sst/ ## **Closing Comments** - ISST is a formally recognized and active team addressing science related issues with regards to IFPS/GFE - A formal conduit between field personnel and NWSH - ISST has already championed significant positive changes related to IFPS/GFE (at the WFO level) - The team is championed by OST Jack Hayes - Tasked ISST to think freely - Potentially puts items on a fast track - You have access to your ISST representative and therefore a method to elevate IFPS/GFE concerns http://www.nws.noaa.gov/ost/ifps_sst/